An Overview of Smart Grid Issues ## Oregon Public Utility Commission Smart Grid Workshop September 9, 2009 Roger Levy, Lead Consultant Smart Grid Technical Advisory Project Charles Goldman, Program Manager Electricity Markets and Policy Group Lawrence Berkeley National Laboratory ### **Discussion Outline - Overview** ### What is Smart Grid? - A. Define Smart Grid - a) Enable consumers - b) Automation - c) Alternatives Renewables - B. Establish a vision - a) Who is the customer - b) Problems to resolve - c) Costs and Benefits - d) Where do you start ## **Smart Grid is System Integration** The Smart Grid is a system of <u>information</u> and <u>communication</u> applications integrated with electric generation, transmission, distribution, and end use technologies which will: Promote Customer Choice [1] **enable consumers** to manage their usage and chose the most **economically** efficient offering, while Improve Reliability [2] use **automation** and alternative resources to maintain delivery system **reliability and stability** Integrate Renewables [3] utilize the most **environmentally gentle** renewable, storage, and generation **alternatives**. ## A. Define Smart Grid - Residential Micro Grid # BERKELEY LAB ## A. Define Smart Grid | | Claimed Societal Benefits | Attribute | Realistic ? | |----|--|-----------|-------------| | 1 | Dramatic reduction in tailpipe emissions | 1-6 | | | 2 | Reduction in petroleum imports of >50% | 1-5 | | | 3 | Reduction in peak loads – lowering prices for consumers | 2, 3, 5 | | | 4 | Improved grid reliability | 4-6 | | | 5 | Increased grid security | 4-6 | | | 6 | Positive environmental impact | 1-7 | | | 7 | Enable new products, services and competitive retail markets | 3 | | | 8 | Anticipate and respond to system disturbances (self-heal) | 4-6 | | | 9 | Perform continuous self-assessment, respond faster by supplementing human operators. | 4-6 | | | 10 | Operate resiliently against attack and be less vulnerable to natural disaster | 4-6 | | - 1. PHEV's 2. Advanced Metering 3. Dynamic Rates 4. Sensing - 5. Automation 6. Expert Systems 7. New Technology Sources: Industry presentations and publications, see Slide #9. | | Claimed Consumer Benefits | Attribute | Realistic ? | |----|--|------------|-------------| | 1 | Equivalent of \$1.00 per gallon for gasoline | 1 | | | 2 | Provide prices and opportunity to buy when KWh prices are low and sell when high | 2-7 | | | 3 | Home back-up power and mobile resource | 1, 2-7 | | | 4 | Protecting against power losses and avoiding costly interruptions and spoilage | 2-7 | | | 5 | Reducing the cost of electricity during peak power periods, | 2-3 | | | 6 | Customer choice from products to services | 2, 3 | | | 7 | Enhanced system reliability | 2, 3 | | | 8 | Enable active participation by consumers | 2, 3, 5, 7 | | | 9 | power quality at different prices | 2, 3, 5 | | | 10 | Consumers access to information, control and options that allow them to better manage energy and environmental costs | 2, 3, 5, 7 | | - 1. PHEV's 2. Advanced Metering 3. Dynamic Rates 4. Sensing - 5. Automation 6. Expert Systems 7. New Technology Sources: Industry presentations and publications, see Slide #9. # BERKELEY LAB ## A. Define Smart Grid | | Claimed Utility System Benefits | Attribute | Realistic ? | |---|---|---------------|-------------| | 1 | Minimizing energy transmission losses | 7 | | | 2 | Improving the efficiency of the electricity grid. | 2-7 | | | 3 | Increased efficiency of power delivery | 2-7 | | | 4 | Extended asset life | ? | | | 5 | Seamlessly integrate generation and storage options | [2,3,5] [4-7] | | | | Operate efficiently to improve load factors, lower system losses, and improve maintenance. | [2,3,5] [4-7] | | | 7 | Grid operators have new resource options to provide energy, capacity and ancillary services | [2,3,5] [4-7] | | - 1. PHEV's 2. Advanced Metering 3. Dynamic Rates 4. Sensing - 5. Automation 6. Expert Systems 7. New Technology #### Sources - 1. The Smart Grid Benefits and Challenges, EEI Annual Convention, J.Miller Modern Grid Strategy Team, June 16, 2008 - 2. What will the Smart Grid Look Like?, A Vision for the Smart Grid., DOE Office of Electricity Delivery and Energy Reliability, June 2008. - 3. Miscellaneous public reports, press releases, presentations, and private sources. ## B. Vision of smart grid? - 1. Which customer(s) are you trying to serve: end-user (rate payer) or the utility? - 2. What problem(s) are you trying to solve: manage future costs, improve reliability, or integrate renewables? - 3. How is the "Smart Grid" different from what you've already been doing? - 4. What are the smart grid costs and benefits? - 5. Where do you start and what information do you need to proceed: [1] Pilot programs or [2] Transition Plan? ## **Discussion Outline – Key Issues** ## **Key Smart Grid Regulatory Issues?** - 1. Metering - 2. Rates - a) Rate Design - b) Demand Response - c) Empowering the Customer - 3. Reliability - 4. Pilots or Transition Plans - 5. Standards ## 1. Metering ## Key Issues? - 1. System integration vs. hardware integration - a) Advanced meters vs. Smart meters? - b) What is the role of the HAN? - 2. Establishing a business case [costs and benefits] - 3. Targeted vs. system-wide implementation - 4. Security and privacy who owns the data? - 5. Utility vs. the regulatory / customer use case - a) utility programs or open markets - b) Customer vs. utility control strategies - 6. Standards Communication and hardware vs. data models. ## 1. Metering: Two Fundamental Choices Duon omico oyotomic ## 1. Metering: Two Fundamental Choices #### **Metering System** **Primary Function** Communications Capability Remotely Configurable Demand Limit Connect-Disconnect Service Switch Home Area Network Gateway Cost Range per Meter [excludes customer devices] **Data Collection** Rate Forms Supported Support for Usage Displays Obsolescence Ranking Support for Market Based Devices and Services #### **Advanced** Interval Recording Network, two-way A separate piece of equipment Separate system or piece of equipment \$70-\$150 Interval kWh Flat, Tiered, TOU, Dynamic Remote Access Separate Service Low to Moderate Open #### **Smart** Interval Recording Network, two-way into customer premise Integrated Partially Integrated \$130-\$250 Interval kWhCustomer device status Flat, Tiered, TOU, Dynamic Integrated Plus Separate Service Moderate to Uncertain "Gate Keeper" Potential #### **Tradeoffs - Issues** none Focus on Meter Network •Reach into customer premise Hardware Integration Partial Hardware Integration Cost, Depreciation, Obsolescence More complex data Security and Privacy none Thru the Meter Increased Risk May Limit Open Market ## 2. Rates and Pricing - Rate designs and pricing <u>are the integrating link</u> between the physical utility transmissiondistribution system and customer - Rate designs <u>influence</u> the efficiency, demand response, and renewable potential. ## 2. Rates [Pricing] - Issues **Dynamic Pricing** **Customer Acceptance, Bill Impacts** **Default or Voluntary** **Integrated Incentives** Rate Design Simplification **Customer Understanding** **Facilitate Dispatchable DR** **Open vs. Closed Market** Wholesale Retail Integration **Time Differentiated Fixed Costs** Reliability vs. Congestion DR ## 2. Rates and Pricing - Tradeoffs - · Interval metering provides data to support all rate forms. - Communication supports dynamic rate, outage management, and customer information options. - Dynamic rates (CPP, RTP) reflect system costs and support dispatchable economic and reliability options. - Static rates do not reflect system costs or performance based rates / incentives. - · Default, opt-out rates create a market for DR. - EE and DR implicit conditions of service for all customers - · DR ubiquitous system wide - Expands and creates a market for customer ownership and competitive equipment providers. - Voluntary, opt-in rates restrict the creation of open markets for DR and can significantly increase transaction costs for utility or ISO/RT programs. - · Limits ubiquity and value of DR. - Customer choice opens the market for competitive non-utility DR suppliers and service providers - Direct control disincents customer ownership and restricts competitive equipment and service providers - Customer value establishes technology options - Regulators establish: (1) Need for subsidies to address market barriers, (2) Data models - to provide interoperability, and (3) Data ownership to address security and privacy - Utility establishes technology, value, and protocols. Under some utility demand response programs, customers often can participate in only one option at a time. ## BERKELEY LAB ## 2. Rates and Pricing – Demand Response # BERKELEY LAB ## 3. Reliability ## What are the Objectives ? - 1. Reduce the Frequency of outages? - 2. Reduce Outage Duration? - 3. Contain the Magnitude / Scope of outages? - 4. Improve Customer Notification? - 5. Reduce Unserved kWh? - 6. Reduce Customer Outage Costs ? - 7. Reduce the Outage Damage Function? - 8. Improve Reliability Indices? ## 3. Reliability ## **Defining and Measuring Reliability** | There is no consistent definition, no universally applied industry standard | |---| | for defining and reporting reliability [outages]. | | "Major" and "Sustained" events don't capture power quality (sags and | | surges) or "momentary" outages. | | The value inherent in "outage management" is the reduction of the | | customer outage cost, which is a function of multiple variables | | including frequency, duration and customer type. | ### **Clarify Objectives** | What is the reliability objective (frequency, duration, cost)? | |---| | Is there more than one solution? | | Where in the system will reliability investments have the greatest value? | | How will you determine if reliability investments have been effective? | | Should you consider standardizing reporting criteria – IEEE 1366-2003? | ### 4. Pilots or Transition **Pilot Programs** – considered "<u>experiments</u>" for testing or gauging shortterm customer issues, rates, incentives, or technology options that may or may not lead to deployment. **Transition Programs** - staged "<u>implementations</u>" or core deployments that begins with a "base" system and plan for systematic testing, acceptance and expansion with additional components over time. - 1. What do you know? - 2. What are you trying to learn or test? - a) Customer acceptance - b) Technology / Engineering Performance - c) Market / system operation ## 4. Pilots or Transition Plans | Attributes | |-------------------------| | Objective | | Scope | | Sampling | | Customer Education | | Duration | | Back Office Integration | | System Operations | | Regulatory Approach | | Equipment Ownership | | Customer Choice | | Pilots | |--| | Test and Evaluate | | Tech evaluation Customer acceptance Cost effectiveness | | Yes – focus on representation | | Restricted – avoid bias | | < 2 years | | No – separate systems | | Separate systems | | Voluntary participation | | Utility | | Restricted | | Transition Plans | |--| | Systematic Implementation | | Tech implementation Customer education Operational effectiveness | | No – focus on operational integration | | Required – manage response | | 5 or more years | | Yes – integration objectives | | Integrated systems | | Default participation or opt-out | | Utility or customer | | Open | ## 5. Standards ## **Key Issues?** - 1. Interoperability - 2. Obsolescence - 3. Where are standards needed? - 4. Key challenges? ## BERKELEY ## 5. Standards: Interoperability and Data Models - Vertically Integrated - Utility owns equipment - Utility installs / maintains - Utility controls Interoperability is a regulatory issue. - o Horizontally Integrated - Customer owns equipment - Third party installation - Customer / Third party maintains - Customer controls Interoperability is a market issue. ## BERKELEY LAB ## 5. Standards: Interoperability and Data Models "The **OpenADR** standard outlines specific communication models that use the Internet to send DR signals to end-use customer systems. The standard, initially developed for commercial and industrial applications, may be leveraged in residential settings to reduce cost, promote interoperability among DR technologies and allow utilities and energy providers to better manage pricing and critical load issues while actively ^{•&}quot;Tendril Achieves First Open ADR Compliant Platform", January 29, 2009, http://www.tendrilinc.com/2009/01/tendril-achieves-first-open-adr-compliant-platform-2/